THIRD FIVE-YEAR REVIEW REPORT FOR SHARKEY LANDFILL SUPERFUND SITE PARSIPPANY-TROY-HILLS, MORRIS COUNTY, NEW JERSEY #### Prepared by U.S. Environmental Protection Agency Region 2 New York, New York Approved by: Pat Evangelista, Acting Director **Superfund and Emergency Management Division** Date: 9/30/19 ### **Table of Contents** | LIST OF ABBREVIATIONS & ACRONYMS | ii | |--|----| | I. INTRODUCTION | 3 | | Site Background | 3 | | Five-Year Review Summary Form | 5 | | II. RESPONSE ACTION SUMMARY | 6 | | Basis for Taking Action | 6 | | Response Actions | 7 | | Status of Implementation | 8 | | Institutional Controls | 8 | | IC Summary Table | | | System Operations/Operations and Maintenance | 9 | | III. PROGRESS SINCE THE LAST REVIEW | | | IV. FIVE-YEAR REVIEW PROCESS | 13 | | Community Involvement | 13 | | Data Review | 13 | | Site Inspection | | | V. TECHNICAL ASSESSMENT | | | Question A: Is the remedy functioning as intended by the decision documents? | 16 | | Question B: Are the exposure assumptions, toxicity data, cleanup levels, and remedial | | | action objectives used at the time of the remedy still valid? | 16 | | Questions C: Has any other information come to light that could call into question the | | | protectiveness of the remedy? | | | VI. ISSUES/RECOMMENDATIONS | | | VII. PROTECTIVENESS STATEMENT | 20 | | VIII. NEXT REVIEW | 20 | | SITE MAPS | 21 | | Table 2 – Site Chronology | 24 | #### LIST OF ABBREVIATIONS & ACRONYMS ARAR Applicable or Relevant and Appropriate Requirement CERCLA Comprehensive Environmental Response, Compensation, and Liability Act CFR Code of Federal Regulations EPA United States Environmental Protection Agency FYR Five-Year Review ICs Institutional Controls NCP National Oil and Hazardous Substances Pollution Contingency Plan NPL National Priorities List O&M Operation and Maintenance PRP Potentially Responsible Party RAO Remedial Action Objectives ROD Record of Decision RPM Remedial Project Manager TBC To be considered #### I. INTRODUCTION The purpose of a Five-Year Review (FYR) is to evaluate the implementation and performance of a remedy in order to determine if the remedy is and will continue to be protective of human health and the environment. The methods, findings, and conclusions of reviews are documented in FYR reports such as this one. In addition, FYR reports identify issues found during the review, if any, and document recommendations to address them. The U.S. Environmental Protection Agency (EPA) is preparing this FYR pursuant to the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) Section 121, consistent with the National Contingency Plan (NCP) (40 CFR Section 300.430(f)(4)(ii)) and considering EPA policy. This is the third FYR for the Sharkey Landfill Superfund Site (Site). The triggering action for this statutory review is the September 29, 2014 signature date of the previous FYR. The FYR has been prepared due to the fact that hazardous substances, pollutants, or contaminants remain at the Site above levels that allow for unlimited use and unrestricted exposure (UU/UE). The Site consists of 1 operable unit (OU) and OU1 will be addressed in this FYR. OU1 addresses the landfill and groundwater remediation. The Site FYR was led by Ms. Pamela J. Baxter, Ph.D., CHMM, Remedial Project Manager. Participants included Mr. Michael Scorca, Hydrogeologist; Ms. Abbey States, Risk Assessor, Mr. Michael Clemetson, Ecological Risk Assessor; and Ms. Pat Seppi, Community Involvement Coordinator. The review began on November 29, 2018. #### Site Background The Site is located in the Townships of Parsippany-Troy Hills and East Hanover, in Morris County, New Jersey. The Site is bounded by Route 46, New Road, the Rockaway River, and extends south beyond Interstate Route 280 between Troy Meadows and the Hatfield Swamp. During the 1930s, the Site was used as a pig farm. In 1945, landfill operations began, and the Site accepted municipal waste material until September 1972. During that time, the landfill also accepted commercial, industrial, and hazardous waste materials. Records indicate that various organic compounds were disposed of at the Site, including toluene, benzene, chloroform, dichloroethylene, and methylene chloride, as well as other "liquid and/or chemical wastes" described as cesspool-type wastes. Although there have been allegations of waste disposal after 1972, the Site is believed to have been generally inactive after that date. Some excavation and on-site relocation of some fill material occurred during the expansion of the Parsippany-Troy Hills wastewater treatment plant. The Site is approximately 90 acres in size, and is divided into five separate landfill areas (Fill Areas): the Large Fills (North Fill, South Fill) and the Small Fills (Northwest-North Fill (NW-N), Northwest-South Fill (NW-S), and Southwest Fill). The North Fill is an approximately 26-acre island in the Rockaway River and is located at the northern end of Sharkey Road in Parsippany-Troy Hills. The South Fill is an approximately 32-acre area adjacent to the Rockaway and Whippany Rivers and the Parsippany-Troy Hills wastewater treatment plant. The NW-N and NW-S Fills are about 11 and 15 acres in size, respectively, and were originally one fill area. The two fill areas were created as a result of the construction of Interstate 280. The Southwest Fill is an approximately 9-acre area located along the Whippany River southeast of Ridgedale Avenue in East Hanover, which received fill material excavated during the construction of Interstate 280. See attached Site map. The Site is located in the Piedmont Physiological Province. It is characterized by a swampy low land with a few surrounding ridges and isolated hills rising above the plain. Most of the area lies between the elevations of 170 to 440 feet above mean sea level. Rocks underlying Pleistocene era and younger unconsolidated deposits in this area are predominately of the Brunswick Formation consisting of red shale and sandstone. Also present in this area, and forming the topographic relief of the Watchung Mountains, are Triassic-age basalt flows. The general area in which the Fill Areas is located can be described as residential and light industrial to the north and west of the Whippany River, and considerable swamp land to the east and south. Approximately eight miles downstream, the Passaic River is used as a source of drinking water by the Passaic Valley Water Commission. #### Five-Year Review Summary Form SITE IDENTIFICATION Site Name: Sharkey Landfill **EPA ID:** NJD980505762 City/County: Parsippany-Troy Hills, Morris Region: 2 State: NJ County SITE STATUS NPL Status: Final Multiple OUs? Has the site achieved construction completion? No Yes **REVIEW STATUS** Lead agency: EPA If "Other Federal Agency" was selected above, enter Agency name Author name (Federal or State Project Manager): Pamela J. Baxter, Ph.D., CHMM Author affiliation: EPA Review period: September 29, 2018 – August 31, 2019 Date of Site inspection: October 17, 2018 Type of review: Statutory Review number: 3 Triggering action date: September 29, 2014 Due date (five years after triggering action date): September 29, 2019 #### II. RESPONSE ACTION SUMMARY #### **Basis for Taking Action** On September 8, 1983, the Site was included on the National Priorities List (NPL). The New Jersey Department of Environmental Protection (NJDEP) was the lead agency at the Site from December 1983 to April 1994. A remedial investigation and feasibility study (RI/FS) was conducted by NJDEP from December 1983 to September 1986, to determine the nature and extent of contamination and to develop alternatives for remediation. The results of the RI/FS indicated the presence of low concentrations of organic compounds, pesticides, and inorganic compounds in soils, and low levels of organic and inorganic compounds in the shallow groundwater beneath the Site. The primary contaminants of concern include: VOCs, trichloroethene, organics, inorganics, and heavy metals. The analytical results of the samples of the shallow aquifer monitoring wells indicated low levels of organic contamination with only benzene and trichloroethene exceeding drinking water standards. Inorganic chemicals, primarily heavy metals, were also detected in the shallow aquifer. Some of these contaminants were also found in excess of drinking water standards in both rivers near the landfill. However, a short distance downstream, the contaminant levels are below drinking water standards. The overall adverse effects of the Fill Areas on the water quality of the Rockaway and Whippany Rivers appears to be minimal. Also, the closest surface water intake, for the purpose of public consumption, is approximately eight miles downstream of the Site. The analytical results of the samples of the deeper aquifer revealed the presence of cadmium, lead, chromium, iron, manganese, mercury, and nickel at concentrations in excess of drinking water standards, indicating that the landfill impacted the aquifer. The analyses of the lower aquifer also found one organic compound, benzene, in one well at a concentration of 13 micrograms per liter (μ g/L). However, this detection is believed to be an isolated occurrence which does not indicate significant organic contamination in the lower aquifer. The RI concluded that several contaminants at levels below existing health risk guidelines, were present in Site media: **Soil**: acetone, chromium, lead, benzo(a)pyrene, nickel, pesticides (dieldrin, 4,4'-DDD, endrin, ketone), and PCB-Aroclor 1254 **Sediments**: cyanide **<u>Leachate:</u>** VOCs (acetone, 2-butanone, naphthalene, phenanthrene, 2-methylnaphthalene, fluoranthene, and pyrene) <u>Groundwater (monitoring wells):</u> benzene, trichloroethene, cadmium, lead, chromium, iron, manganese, mercury, nickel, cyanide, phenols, VOCs (acetone and 2-butanone) #### **Surface Water:** chromium, nickel. No human health or ecological risk assessments were performed during the RI; however, because groundwater exceeded drinking water standards, there was a need to take an action to prevent further impacts. #### **Response Actions** Based on the results of the RI, EPA and NJDEP established cleanup goals and objectives for the Site. The goals and objectives were to minimize the potential for migration of the low levels of groundwater contamination and minimize the risks to the public from exposure to waste and contaminated soil on the Site. To accomplish these goals and objectives, EPA selected a remedy which was described in a Record of Decision (ROD) signed on September 29, 1986. The ROD included the following elements: - Capping of the landfill in accordance with relevant Resource Conservation and Recovery Act requirements, including the appropriate grading of fill areas - A venting system for landfill gases - Extraction and treatment of shallow groundwater and leachate - Surface water controls to accommodate seasonal precipitation and storm runoff as well as erosion control for river banks - Security fencing to restrict Site access - An environmental monitoring program to ensure the effectiveness of the remedial action. On October 4, 1993, EPA issued an Explanation of Significant Differences (ESD) to change the capping requirement to limited capping, and to modify the cap. EPA determined that only the portions of the North Fill and South Fill areas that exhibit slopes of less than or equal to three horizontal to one vertical (3:1) would be capped since the slopes greater than 3:1 would allow a significantly higher amount of precipitation to run off. Capping was considered less necessary on the steeply sloped areas than on the mildly sloped areas, since one of the primary reasons for installing a cap was to reduce the infiltration of rain water into the waste material. The 1993 ESD also modified the liner material. Since the steep slopes were not to be capped under the modified remedy, the use of a synthetic liner was determined to be appropriate on the North Fill and South Fill areas. The ESD also called for a groundwater monitoring program to be implemented for all Fill Areas in addition to a surface water monitoring program for the Rockaway and Whippany Rivers. Provision for a groundwater extraction system was made in each of the Fill Areas to provide hydraulic containment and prevent migration of contaminants out of each fill area when operating at design capacity. #### **Status of Implementation** EPA reached a settlement with a group of potentially responsible parties (PRPs) in which they agreed to perform the RD and the remedial action (RA). A Consent Decree (CD) was entered in federal district court on December 4, 1994. The PRP group (the Group) completed the RD on May 9, 2000. On June 5, 2000, the Group solicited bids for construction, and construction activities began on September 5, 2000. Remedial construction activities at the Site were substantially completed on December 29, 2003, and EPA issued a Preliminary Close Report on March 9, 2004. A PRP independent of the Group, HMAT Services, is responsible for the NW-N Fill area. According to the 1994 CD, HMAT's responsibilities included Site management planning, as well as the installation of soil cover, drainage controls, erosion protection, and other related work at the NW-N Fill area. HMAT began remedial action activities at the NW-N Fill area in May 2002 and awarded a construction contract to American Environmental Assessment Corporation. A pre-construction meeting was held on August 28, 2002, and construction activities commenced on September 3, 2002. EPA inspected the Site and observed that remediation activities were substantially completed on October 4, 2002. #### **Institutional Controls** Institutional controls (ICs) were not included as part of the selected remedy. Fencing has been installed around the perimeter of the Site. Deed notices should be placed on the Fill Areas. Currently, the owners of the fills are in the process of pursuing deed notices. **IC Summary Table** | Media, engineered controls, and areas that do not support UU/UE based on current conditions | ICs
Needed | ICs Called
for in the
Decision
Documents | Impacted
Parcel(s) | IC
Objective | Title of IC
Instrument
Implemented
and Date (or
planned) | |---|---------------|---|-----------------------|--|--| | Deed Notice | Yes | No | Fill
Areas | Deed Notice/ Restriction: A notification added to the title of a property when contamination will remain above NJDEP's residential/ unrestricted soil remediation standards, N.J.A.C. 7:26D. A Deed Notice requires a property owner's concurrence and specifies the location and concentration of all contaminants and how they must be controlled, maintained, or monitored. | Deed Notice
2024 | #### **System Operations/Operations and Maintenance** The Township of Parsippany-Troy Hills is responsible for the inspection of the landfill area; operation of the groundwater extraction system (while it was operating); and maintenance of the cap cover, access road, surface water management system, river bank erosion protection, passive gas vents, and groundwater extraction and monitoring system. The Group is responsible for monitoring the piezometer levels, groundwater monitoring and well sampling, surface water sampling, and analytical testing and reporting. At the request of the PRP, the groundwater extraction system was shut down on August 18, 2014 in order to determine whether it was still needed. The North and South Landfills and methane vents are inspected quarterly, the grass is mowed in the spring and fall, access to the monitoring wells and pumping stations are checked, trees outside the landfill that were blocking access were recently trimmed, and the access roads and fencing were also recently repaired. Groundwater and surface water monitoring are required under the CD during operation and maintenance (O&M). There are separate criteria for groundwater versus surface water, and North and South Fills versus the Small Fills. Only groundwater and surface water data from around the Large Fills (North and South) are currently collected. The CD also divides the O&M into the different phases of work (First Baseline, 5-Year Pump and Treat, Second Baseline, and Long-Term) and these are described below for the North and South Fills and the Small Fills. The CD also lists the required analyses during the O&M phases and the Well and River Trigger Levels that are used to evaluate the effectiveness of the remedy. #### Well Trigger Levels The three specific trigger events, i.e., the Type A Trigger, the Type B Trigger, and the Type C Trigger, were designed to identify when contaminants are migrating out of one or more Fill Areas at levels which would necessitate activation of the groundwater extraction system at one or more of the Fill Areas (or portions thereof as approved in writing by EPA). A Type A Trigger would occur when any analysis of any sample taken from any groundwater monitoring well at the Site indicates that the concentration of any Well Chemical, as defined in the December 2, 1994 Consent Decree, is greater than or equal to two times the Well Trigger Level set for that Well Chemical. A Type B Trigger would occur whenever a) the concentration of a River Chemical at any station located within one-quarter mile downstream from any of the Fill Areas or portion thereof ("the downstream location") in either the Whippany River or the Rockaway River exceeds the River Trigger Level for that Chemical and either of the following exists: b.1) the concentration of the River Chemical at that upstream location is less than the River Trigger Level; or b.2) the concentration of a River Chemical at both the upstream and downstream locations are above the River Trigger Level, but the downstream concentration is statistically greater than the upstream concentration. A Type C Trigger would occur, for the purposes of the SOW, whenever the concentration of any Well Chemical in groundwater, averaged over the groundwater monitoring wells in any groundwater extraction zone, is equal to or greater than its respective Well Trigger Level. #### North and South Fills - The first Baseline Phase for the North and South Fills was conducted in 2002. - The Five-Year Pump and Treat Phase for the North and South Fills was conducted from 2003 to 2007. - The groundwater extraction system (GWES) was shut off on August 18, 2014, as per EPA's approval. - The Second Baseline Phase for the North and South Fills was conducted from October 2014 to August 2015. - The Long-Term Phase for the North and South Fills began in November 2015 after the completion of the Second Baseline phase. - On May 2, 2017, EPA approved a request to reduce the frequency of the North and South Fills groundwater and Whippany and Rockaway Rivers surface water sampling. The monitoring is currently conducted on an annual basis. The 2019 annual groundwater and surface water monitoring for the North and South Fills were conducted on April 22, 2019 through April 24, 2019. #### Small Fills (NW-N and NW-S) - The first Baseline Phase for the Small Fills was conducted in 2003. - The Long-Term Phase for the Small Fills began in 2004. - o On July 20, 2005, EPA approved groundwater and surface water sampling events to be conducted annually. - On December 12, 2012, EPA approved an additional modification to biennially conduct (until 2016) groundwater and surface water monitoring for the Small Fills. - o On May 2, 2017, EPA approved the Group's request to discontinue sampling of the monitoring wells associated with the Small Fills. #### **Climate Change** Potential Site impacts from climate change have been assessed, and the performance of the remedy is currently not at risk due to the expected effects of climate change in the region and near the Site. #### III. PROGRESS SINCE THE LAST REVIEW This section includes the protectiveness determinations and statements from the last FYR, as well as the recommendations from the last FYR, and the current status of those recommendations. #### **2014 FYR** | | Protectiveness Statement(s) | | | | |---|---|---|--|--| | <i>Operable Unit:</i>
OU1 | Protectiveness Determination: Short-term Protective | Addendum Due Date
(if applicable): | | | | pathways have been in the long term, deed | nent: rrently protects human health and the envir addressed by the engineered remedy. How d notices restricting future use of the prope off the treatment system need to be evalua- | vever, in order to be protective erty need to be put in place and | | | | Sitewide Protectiveness Statement (if applicable) | | | | | Addendum applicable): Due Date (if #### Protectiveness Statement: **Short-term Protective** Protectiveness Determination: The implemented remedy currently protects human health and the environment because all exposure pathways have been addressed by the engineered remedy. However, in order to be protective in the long term, deed notices restricting future use of the property need to be put in place and the effects of turning off the treatment system need to be evaluated. The 2014 FYR also contained the following issues and recommendations. These are included in the table below along with a status update | OU
| Issue | Recommendations | Current
Status | Current Implementation Status
Description | Completion Date (if applicable) | |---------|--|---|-----------------------------|---|---------------------------------| | 1 | The Northwest-
North Fill area
appears to have
potential for
commercial use. | Deed notices need to be established to limit potential development options. An advisement of existing soil cover and potential underlying waste material should be noted. | Ongoing | Currently, the owners of the fills are in the processs of pursuing deed notices. The owner of the NW-N fill area has applied for a deed notice and CEA for the property. The submittals are currently under NJDEP's and EPA's review. | 9/2024 | | 1 | The Southwest Fill
and Northwest-
South Fill areas
are within or
adjacent to
property that is
considered
preserved open
space. | This should be confirmed, and a similar deed restriction may be advisable. | Addressed
in Next
FYR | Currently, the owners of the fills are in the process of pursuing deed notices. CDMG Realty is owner of the NW-S Fill area and the Fish and Wildlife Preserve Group is the owner of the Southwest Fill area. The representatives of these fill areas were contacted in September 2019 to initiate the process of obtaining deed notices for the properties. | 9/2024 | | | Aquifer samples are not being collected in shallow aquifer immediately downgradient of large Fills area. | Collect data and evaluate the need to restart extraction system and verify that Well Trigger levels are not in exceedance. | Addressed
in Next
FYR | The Consent Decree's Scope of Work (SOW), did not require sampling of the groundwater monitoring wells of the North and South Fill areas during the pump and treat phase, composite samples were collected and analyzed. During the second base line phase, the pump and treat system was shut down and the wells were sampled quarterly. Currently, the Site is in the long-term phase and the wells are sampled annually. Now that the system has been off for five years, there have been increases in some constituents. In addition, 1,4-dioxane levels have been detected above the groundwater quality standard. Given the current well network, it is unclear whether the extraction system needs to be restarted. This FYR recommends collecting additional information to evaluate this recommendation. | 9/2020 | #### IV. FIVE-YEAR REVIEW PROCESS #### **Community Involvement** On October 1, 2018, EPA Region 2 posted a notice on its website indicating that it would be reviewing site cleanups and remedies at 42 Superfund sites in New York, New Jersey, Puerto Rico and the U.S. Virgin Islands, including the Sharkey Landfill Site. The announcement can be found at the following web address: https://www.epa.gov/sites/production/files/2018-10/documents/five year reviews fy2019 for web posting.pdf In addition to this notification, on March 21, 2019, a notice was posted to the Regional EPA webpage to notify the community of Site activities and a copy of the notice was mailed to the Parsippany-Troy Hills Township clerk for posting to the community website. The purpose of the public notice was to inform the community that EPA is conducting an FYR to ensure that the remedy implemented at the Site remains protective of human health and the environment and is functioning as intended by the decision documents. The notice indicated that upon completion of the FYR, the document would be available to the public at the Parsippany-Troy Hills Public Library located at 449 Halsey Road, Parsippany, New Jersey 07054. In addition, the notice included the RPM's name, address and telephone number for questions related to the FYR process of the Sharkey Landfill Site in general, https://www.epa.gov/superfund/sharkey-landfill. #### **Data Review** During the FYR period, nine groundwater monitoring wells were sampled at the South Fill and seven wells were sampled at the North Fill. Ten groundwater monitoring wells were sampled twice at the Small Fills. Analytical data is compared with the New Jersey Ground Water Quality Standards (NJGWQS) or Well Trigger Levels established in the CD and discussed above. The analytical results indicated that arsenic levels exceeded the NJGWQS of 3 μ g/L in most wells and ranged from 2.4 to 87.3 μ g/L. Arsenic levels were showing a rising trend in several wells, especially in the area of the South Fill. The April 24, 2019 sampling event showed arsenic levels at 54 μ g/L and 53.6 μ g/L in monitioning wells M-11 and M-13, respectively. Confirmation samples were collected on June 3, 2019, and the concentration level detected were 52.4 μ g/L and 52.3 μ g/L, respectively. Concentrations of 1,4 dioxane were common at elevated levels, ranging from 3.9 to 1,500 μ g/L. Although no well trigger level was developed for 1,4 dioxane at the Site, the NJGWQS is 0.4 μ g/L. Measurements of specific conductance (which is an indicator of dissolved solids in water and likely impacts from the landfill), were highest in well M-4 (46 ft below ground surface). Other wells that had notably elevated values during the last five years included M-1, M-6, M-10, M-11, M-20, M-21, M-22, M-26, and M-27. The groundwater extraction system at the Site was shut down on August 18, 2014. The current network of monitoring wells is too close to the boundaries of the Large Fills. In order to evaluate potential migration of contamination in groundwater, the well network must be expanded outside the boundaries of Large Fills and sampled to compare concentrations to the groundwater beneath the landfills. Results of groundwater samples are evaluated with respect to federal and state groundwater standards/MCLs and Well Trigger Levels. Surface water data are compared with River Trigger Levels. #### Large Fills: The results of groundwater detections for samples collected from the North and South Fills during 2014 – 2018 were as follows: - Five of the 13 samples collected from monitoring well M-4 during the Second Baseline Phase and the Long-Term Phase exceeded the Well Trigger Level for total VOCs (1,000 μg/L). The highest concentration of total VOCs was 1,559 μg/L on July 19, 2016. - Arsenic was detected in exceedance of the Well Trigger Level (50 μg/L) in four of the 12 primary samples collected from monitoring well M-6 between 2014 and 2018. The highest concentration of arsenic was 87.3 μg/L on May 12, 2017. - Arsenic was detected in exceedance of the Well Trigger Level (50 μg/L) in 11 of the 16 primary samples collected from monitoring well M-11 between 2014 and 2018. The highest concentration of arsenic was 62.1 μg/L on November 8, 2016. In April 2019, the concentration level of arsenic in M-11 was 54 μg/L and confirmation sampling on June 3, 2019 indicated a concentration level of 52.4 μg/L. - Arsenic was detected in exceedance of the Well Trigger Level (50 μg/L) in the sample collected from monitoring well M-13 on November 8, 2016 (52.5 μg/L). In April 2019, the concentration level for M-13 was 53.6 μg/L. Confirmation samples were collected on June 3, 2019, and the concentration levels for M-13 was 52.3 μg/L. The current monitoring requirements for the North and South Fills are summarized below. The next sampling event is tentatively scheduled for spring 2020. #### Small Fills: No VOC, SVOC, pesticide, PCB, or metal compounds were detected in exceedance of the Well Trigger Levels from the 2014 to 2018 sampling events. #### Surface Water: The results of the Whippany River and Rockaway River, the North and South Fill areas, surface water detections for samples collected between 2014 to 2018 are summarized as follows: • The concentration of bromodichloromethane was slightly above the River Trigger Level at surface water location R1(U) on August 31, 2016. The concentration of bromodichloromethane at all other surface water locations was below the River Trigger Level. - No other VOCs were detected in exceedance of River Trigger Levels. - No SVOC, pesticide, PCB, or metal compounds were detected in exceedance of the River Trigger Levels. #### Reduced Monitoring Program In May 2017, the following reduced monitoring program was put in place: - 1) Monitor North and South Fills groundwater annually for the following parameters: - Target Compound List (TCL) VOCs. - SVOCs Well Chemicals (i.e., Bis(2-ethylhexyl)phthalate and N-Nitrosodiphenylamine) and 1,4-dioxane. - Metals Well Chemicals only (i.e., arsenic, barium, cadmium, chromium, lead, silver, selenium, and mercury). - 2) Monitor Whippany River and Rockaway River surface water annually for the following parameters: - TCL VOCs. - SVOCs Well Chemicals only (i.e., Bis(2-ethylhexyl)phthalate and N-Nitrosodiphenylamine). - Metals Well Chemicals only (i.e., arsenic, barium, cadmium, chromium, lead, silver, selenium, and mercury). #### **Site Inspection** A Site inspection was conducted on October 17, 2018. In attendance were Ms. Pamela J. Baxter, Ph.D., CHMM, EPA RPM; Mr. Michael Scorca, EPA's hydrogeologist; Mr. Steven Mizerek, Engineering and Environmental Services, Inc. (Township Engineer); and Mr. John Rolfe, de maximus, Inc (PRPs' representative). Various Site-related issues were discussed relating to operations and maintenance schedules and sampling activities. A second site inspection was conducted on September 12, 2019, in attendance were Ms. Pamela J. Baxter, Ph.D., CHMM, EPA RPM; Mr. Steven Mizerek, Engineering and Environmental Services, Inc. (Township Engineer); and Mr. John Rolfe, de maximus, Inc (PRPs' representative). It was observed during the site inspection that various trees and bushes have grown on the landfill cap. The Site is secured by fencing. #### **Interviews** No interviews were conducted for this FYR. EPA has ongoing discussions with the Group's representative and the Township's Engineer regarding Site activities. #### V. TECHNICAL ASSESSMENT #### **Question A:** Is the remedy functioning as intended by the decision documents? Although the concentrations of most chemicals are below the well trigger levels in the decision documents (with at least arsenic as an exception), the extraction system is no longer operating, and potential migration from the landfill to surrounding areas or greater depth is not being evaluated with the current monitoring well network, because all the wells are located within or directly adjacent to the landfill. Additional wells are necessary to determine the extent of arsenic, VOC and 1,4 -dioxane contamination that appears to be emanating from the Large Fills. ## Question B: Are the exposure assumptions, toxicity data, cleanup levels, and remedial action objectives used at the time of the remedy still valid? The RAOs for the site were to minimize the potential for migration of the low levels of groundwater contamination and minimize the risks to the public from exposure to waste and contaminated soil on the Site. They are still valid. There are no changes in the physical conditions of the Site or Site uses that would affect the protectiveness of the selected remedy. The cap is intact throughout the Fill Areas, preventing exposure to contaminated material remaining on-site and a fence surrounds the Fill Areas; a deed restriction on the Site is still needed to ensure long-term protectiveness. A quantitative risk assessment was not performed during the original 1986 RI and risk-based remediation goals were not selected. The 1994 Consent Decree set specific contaminant triggers for groundwater extraction and diversion to Parsippany-Troy Hills Sewage Treatment Plant (PTH STP) for treatment and disposal. Trigger levels and state groundwater maximum contaminant levels (MCLs) are qualitatively compared in Table A; the trigger levels are above New Jersey (NJ) MCLs with the exception of chromium, silver, selenium, and barium. Table A: Comparison of Well Trigger Levels and NJ MCLs | Contaminant of Concern | Well Trigger Level
(µg/L) | NJ MCL
(μg/L) | |--------------------------------|------------------------------|------------------| | Total VOCs | 1,000 | - | | Benzene | 50 | 1 | | N-nitrosodiphenylamine | 10 | - | | Bis(2-
ethylhexyl)phthalate | 100 | 6 | | Arsenic | 50 | 5 | |----------|-------|-------| | Cadmium | 10 | 5 | | Chromium | 50 | 100 | | Lead | 50 | 15 | | Mercury | 2 | 2 | | Silver | 50 | 100 | | Selenium | 10 | 50 | | Barium | 1,000 | 2,000 | Trigger levels were exceeded for Total VOCs and arsenic during the FYR period and MCLs were exceeded for benzene, bis(2-ethylhexyl)phthalate, arsenic, and lead. Standards were also exceeded for chemicals that were not specifically included on the Site contaminants of concern list: 1,4-dioxane, manganese, chlorobenzene, and aroclors 1242 and 1254. 1,4-dioxane was present at concentrations exceeding both the NJGWQS of 0.4 μ g/L as well as EPA's Removal Management Level of 46 μ g/L for residential tap water (set at a cancer risk of 10⁻⁴ and a hazard quotient of 1) in multiple monitoring wells in each sampling round during the FYR period, driving the trigger level exceedances for total VOCs. Area residents are connected to the municipal water supply. Therefore, there is no direct exposure to groundwater contamination and the remedy remains protective despite continued exceedances of drinking water standards. Institutional controls are needed to restrict the installation of new drinking water wells to ensure long-term protectiveness. Inspection of the cap and possibly groundwater sampling will be required to determine if there is exposure or contamination as a result of unauthorized materials being placed at the small Fills. *Vapor Intrusion* - Groundwater VOC results from the FYR period were also compared to EPA's vapor intrusion screening levels (VISLs) to determine the potential for the intrusion of vapors into buildings should they be constructed above the most contaminated groundwater on the Site. Benzene concentrations were within EPA's residential acceptable risk range (10⁻⁶ to 10⁻⁴ and hazard quotient <1) and all other VOCs were below risk thresholds, indicating the potential for unacceptable risk to future Site residents due to vapor intrusion is unlikely if future homes were constructed at the Site. There are no residential structures located on or near the landfill. The Parsippany-Troy Hills Wastewater Treatment facility is located near the landfills. Surface water samples did not exceed river trigger levels, but did exceed MCLs for bis(2-ethylhexyl)phthalate and arsenic. Although the ecological risk assessment screening and toxicity values used to support the ROD may not necessarily reflect the current values, the landfill cap eliminates any potential risk from surface soil contaminants to terrestrial receptors. Consequently, the exposure assumptions remain appropriate and thus the remedy remains protective of ecological resources. Surface water monitoring data from the Whippany River and Rockaway River were reviewed. In 2016, the concentration of bromodichloromethane (0.28 μ g/L) slightly exceeded the river trigger level (0.27 μ g/L). However, there were no further exceedances of the river trigger levels during the more recent sampling events. Since there was an exceedance of the river trigger levels, the surface monitoring should be continued. ## Questions C: Has any other information come to light that could call into question the protectiveness of the remedy? During the October 17, 2018 and other previous Site visits, it was observed that crushed concrete debris and asphalt millings was placed on top of the NW-N Fill cap cover and the NW-N Fill area appears to have been used as a storage facility for large equipment and trucks. It is recommended that the materials be removed from the Fill and the cap inspected. If there is damage to the cap, groundwater sampling may be necessary to ensure that the groundwater has not been compromised by these unauthorized activities. #### VI. ISSUES/RECOMMENDATIONS | Issues/Recommendations | | | | | |----------------------------------|---|---------------------|-----------------|------------| | OU(s) without Iss | sues/Recommenda | ations Identified i | in the Five-Yea | ar Review: | | N/A | | | | | | Issues and Reco | mmendations Iden | ntified in the Five | -Year Review: | | | OU(s): OU1 | Issue Category: Monitoring | | | | | | Issue: The PRP of the NW-N fill area has been placing unauthorized material (crushed concrete and asphalt milings) on top of the existing cap cover remedy. | | | | | | Recommendation: Remove the unauthorized materials from the NW-N fill area and inspect the cap for damage. If there is damage to the cap, repairs, along with groundwater sampling may be required. | | | | | Affect Current
Protectiveness | Affect Future Implementing Oversight Protectiveness Party Milestone Date | | | | | No | Yes | State | EPA | March 2020 | | OU(s): OU1 | Issue Category: Monitoring | | | | | | Issue: Due to the proximity of the monitoring well network to the | | | | | | boundaries of the Large Fills, it is difficult to interpret data that show arsenic, total VOCs and 1,4-dixoane at concentrations significantly above groundwater quality standards and MCLs. Specific conductance is also high in several wells, indicating impacts from the landfills. | | | | | |-------------------------------|---|--------------------|-----------------|----------------|--| | | Recommendation : Additional wells outside the landfill boundaries are necessary to determine the extent of landfill impacts to the aquifer. | | | | | | Affect Current Protectiveness | Affect Future
Protectiveness | Implementing Party | Oversight Party | Milestone Date | | | No | Yes | State | EPA | September 2024 | | | OU(s): OU1 | Issue Category: Institutional Controls | | | | | | | Issue: The landfills need deed notices to prevent future uses that are incompatible with the remedies. | | | | | | | Recommendation: Deed notices need to be established to limit potential development options. | | | | | | Affect Current Protectiveness | Affect Future Implementing Oversight Milestone Date Party | | | | | | No | Yes State EPA September 2024 | | | | | During a September 12, 2019 site inspection, it was noted that trees and bushes had grown on the large Fill areas. Although this does not affect protectiveness, it should be addressed. It was discussed with the PRPs' representative and the Township Engineer that cutting and mowing of the landfills should be conducted on a regular basis. #### VII. PROTECTIVENESS STATEMENT #### **2019 FYR** # Protectiveness Statement(s)Operable Unit:Protectiveness Determination:Addendum Due DateOU1Short-term Protective(if applicable): #### Protectiveness Statement: The OU1 remedy currently protects human health and the environment in the short term because all exposure pathways have been addressed by the engineered remedy. However, in order to be protective in the long term, deed notices restricting future use of the property need to be put in place, groundwater data that evaluates migration of contaminants from the landfill needs to be evaluated and unauthorized material needs to be removed from the NW-N Fill. #### Sitewide Protectiveness Statement (if applicable) Protectiveness Determination: Addendum Due Date (if applicable): Short-term Protective #### Protectiveness Statement: The implemented remedy currently protects human health and the environment in the short term because all exposure pathways have been addressed by the engineered remedy. However, in order to be protective in the long term, deed notices restricting future use of the property need to be put in place, groundwater data that evaluates migration of contaminants from the landfill needs to be evaluated and unauthorized material needs to be removed from the NW-N Fill. #### VIII. NEXT REVIEW The next FYR for the Sharkey Landfill Superfund Site is required five years from the completion date of this review. ### **SITE MAPS** LEGEND W1(U) **Table 2 – Site Chronology** | Event | Date(s) | |---|-----------------------------------| | The Sharkey Farm Landfill Site (Site) was used as a pig farm | 1930s | | Landfilling operations began | 1945 | | The landfill began accepting hazardous waste from the Ciba-Geigy Company | 1962 – 1969 | | Approximately 25,700 tons of non-chemical wastes and approximately 1,160 tons of liquid and/or chemical wastes were deposited at the Site. | April 13, 1972 – May
10, 1972 | | The Site ceased landfill operations | September 9, 1972 | | It was reported that about three million gallons of wastewater of unknown composition were taken to Sharkey Disposal-Pine Brook | 1972 – 1974 | | The Site remained inactive until excavation began for the expansion of the Parsippany-Troy Hills Sewer Treatment Plant | 1979 | | The expansion project was completed | 1981 | | The Site was included on the National Priorities List | September 8, 1983 | | A remedial investigation and feasibility study was conducted by various contractors for the New Jersey Department of Environmental Protection (NJDEP) | December 1983 -
September 1986 | | EPA selected a remedy which was described in a ROD | September 29, 1986 | | NJDEP initiated the Remedial Design in March 1987 | March 1987 – April
1994 | | EPA issued an Explanation of Significant Differences to change the capping requirement to limited capping and to modify the cap material | October 4, 1993 | | EPA became the lead agency for the Site | April 1994 | | A consent decree was issued to the Potential Responsbile Parties (PRP aka the Group) | December 4, 1994 | | EPA approved the Revised Final 100% Design Report | May 9, 2000 | | The Group solicited bids to hire a construction company | June 5, 2000 | | The Haseley Construction Company, Inc. was awarded the contract | June 29, 2000 | | EPA approved the remedial action work plan | July 21, 2000 | | Site mobilization activities began | August 7, 2000 | | A pre-construction meeting was held | August 9, 2000 | | Event | Date(s) | |---|---------------------------| | Construction activities began | September 5, 2000 | | The Haseley's contract was terminated by the Group because of financial difficulties and poor work performance | August 27, 2001 | | HMAT Services, PRP responsible for the Northwest-North Fill (NWN) area, started remedial action activities | May 2002 | | Sevenson Environmental Services was hired as an interim contractor to complete construction activities at the Site | May 29, 2002 | | EPA approved the technical specifications and revised grading plans, referred to as the Remedial Design for the Northwest-North Fill Area | August 15, 2002 | | A pre-construction meeting was held and HMAT awarded a construction contract to American Environmental Assessment for the Northwest-North Fill Area | August 28, 2002 | | The Group performed baseline groundwater sampling | August and September 2002 | | Construction activities commenced at the NWN Fill area | September 3, 2002 | | EPA and the Group conducted a Site inspection | September 27, 2002 | | EPA inspected the NWN Fill area and observed that remediation activities were substantially completed | October 4, 2002 | | Substantial completion of remediation activities appeared to have been achieved | October 24, 2002 | | Proposal for Classification Exception Area Equivalency submittal for the Site | January 14, 2003 | | EPA requested a corrective action plan, since it was determined that substantial repair work would be required to restablize some of the slopes and drainage channels | January 29, 2003 | | EPA conducted a second pre-final Site inspection following a rainstorm event | September 19, 2003 | | A Site visit confirmed that the cap repairs appeared to be effective. Remedial construction activities at the Site were substantially completed | December 29, 2003 | | EPA issued the Preliminary Close Report | March 9, 2004 | | The Remedial Action Certification Report was approved | September 29, 2005 | | Commencement of Five-Year Review | October 2008 | | FYR Site visit | April 24, 2014 | | NW-S and NW-N Site visit | July 17, 2014 | | Third FYR Site visit | October 17, 2018 | | Third FYR Second Site visit | Septemer 12, 2019 |